DEPARTMENT OF CIVIL ENGINEERING SCHOOL OF ENGINEERING OLD DOMINION UNIVERSITY NORFOLK, VIRGINIA 23508 DAM/LANGLEY 1N-39 64769-cr P.28 TWO-DIMENSIONAL FINITE ELEMENT ANALYSIS OF RECTANGULAR PANEL WITH HOLE USING NICE/SPAR Ву DS 853217 Zia Razzaq, Principal Investigator, Venkatesh Prasad, Graduate Student, and Siva Prasad Darbhamulla, Graduate Student Progress Report For the period ended December 31, 1986 Prepared for the National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665 Under Research Grant NAG-1-438 Dr. Olaf O. Storaasli, and Dr. W. Jefferson Stroud, Technical Monitors SSD-Structural Mechanics Branch (NASA-CR-180630) TWO-DIMENSICNAL PINITE N87-27217 ELEMENT ANALYSIS OF RECTANGULAE FANEL WITH HCLE USING NICE/SFAR Frogress Report, period ended 31 Dec. 1986 (Cld Dominion Univ.) 28 Unclas p Avail: NTIS HC A03/MF A01 CSCL 20K G3/39 0064769 DEPARTMENT OF CIVIL ENGINEERING SCHOOL OF ENGINEERING OLD DOMINION UNIVERSITY NORFOLK, VIRGINIA 23508 TWO-DIMENSIONAL FINITE ELEMENT ANALYSIS OF RECTANGULAR PANEL WITH HOLE USING NICE/SPAR By Zia Razzaq, Principal Investigator, Venkatesh Prasad, Graduate Student, and Siva Prasad Darbhamulla, Graduate Student Progress Report For the period ended December 31, 1986 Prepared for the National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665 Under Research Grant NAG-1-438 Dr. Olaf O. Storaasli, and Dr. W. Jefferson Stroud, Technical Monitors SSD-Structural Mechanics Branch Submitted by the Old Dominion University Research Foundation P.O. Box 6369 Norfolk, Virginia 23508 # TWO-DIMENSIONAL FINITE ELEMENT ANALYSIS OF RECTANGULAR PANEL WITH HOLE USING NICE/SPAR Ву l 2 Zia Razzaq , Venkatesh Prasad , Siva Prasad Darbhamulla ### A. Panel Geometry and Loading A panel 30 in. long, 11.5 in. wide, with a 2.0 in. diameter hole at the center is analyzed. Since a two-dimensional analysis is conducted, the thickness of the panel is taken as unity. Figure 1 shows the panel and the applied compressive loading. Owing to the symmetry, it is sufficient to analyze only one-fourth of the panel with appropriate boundary conditions. ### B. Types of Discretizations Figures 2 through 8 show the various types of discretizations investigated using E41 quadrilateral elements of NICE/SPAR. Figures 9 through 15 show the discretizations investigated using E31 triangular elements of NICE/SPAR. The triangular element discretization is obtained by simply adding a diagonal to each of the quadrilaterals. An enlarged view of the discretization near the hole is also given in each of these figures. Increasing number of elements are considered in order to conduct a systematic convergence study. ^{1.} Associate Professor, Department of Civil Engineering, Old Dominion University, Norfolk, Virginia 23508. ^{2.} Graduate Students, Department of Civil Engineering, Old Dominion University, Norfolk, Virginia 23508. #### C. Isotropic Panel The following material properties are adopted for the isotropic panel: $$E = 10,000 \text{ ksi}$$ $$\mathbf{v} = 0.3$$ which correspond to those of a typical aluminum alloy. Tables 1 and 2 present a summary of the results for the quadrilateral, and triangular isotropic elements. In these tables, the number of elements used for one-fourth of the panel, the total CPU time for each computer run, the compressive stress, σ_{max} , and the corresponding largest principal element number are given. Figure 16 gives the graphical representation of the relationships between σ_{\max} and the number of finite elements used. Clearly, the triangular elements provide a better estimate of the maximum stress (whose theoretical limiting value is 3.0). Figure 17 shows the relationships between CPU time and the number of finite elements. The difference between the CPU time with 120 quadrilateral elements and 240 triangular elements is not dramatic. The information in Figures 16 and 17 leads to the conclusion that the triangular elements are more suitable than the quadrilateral ones, for the two-dimensional stress analysis problem considered here. #### D. Orthotropic Panel The following material properties are adopted for the orthotropic panel: $$E_x = 10,000 \text{ ksi}$$ $$E_y = 1,000 \text{ ksi}$$ $$\nu = 0.3$$ Tables 3 and 4 present a summary of the results for the quadrilateral and triangular orthotropic elements. Figures 18, and 19 are the corresponding σ_{max} , and CPU time versus the number of finite elements used, respectively. In this study, it is assumed that the NICE/SPAR automatically accounts for the necessary transformations of material properties and stresses from the global to local coordinates and Thus, the validity of the results for the orthotropic panel vice versa. depends on the correctness or otherwise of this assumption. Figure 18 a significant difference between the $\sigma_{ exttt{max}}$ values for the quadrilateral and triangular discretizations. Figure 19 exhibits the same general character for the orthotropic panel as seen earlier in Figure 17 for the isotropic panel. Figure 20 shows how the value of σ_{max} is affected due to a variation in the $\frac{E_y}{x}$ ratio when 160 triangular elements are used. For $E_y/E_x = 1.0$, the σ_{max} value from the plot agrees that obtained earlier using the isotropic triangular For other E_{v}/E_{x} values in the range from 0.1 to 1.0, a discretization. smooth curve follows. However, the validity of this curve also depends on whether or not NICE/SPAR is handling the necessary transformations properly. ## E. On-Going Study A three-dimensional stress analysis near the hole as well as the use of substructuring and subsequent parallelization of computations are included in the present research activity. #### F. Publication A paper titled "Concurrent Processing for Nonlinear Analysis of Hollow Rectangular Structural Sections," by Siva P. Darbhamulla, Zia Razzaq, and Olaf O. Storaasli, has been accepted for publication in Engineering with Computers: An International Journal for Computer-aided Mechanical and Structural Engineering, 1987. Table 1. Summary of results for rectangular panel with hole using E41 (NICE/SPAR) quadrilateral isotropic elements | Number of elements | C P U Time
(secs) | Element No.
with Omax | max (ksi) | |--------------------|----------------------|--------------------------|-----------| | 12 | 65.5 4 | | 1.35 | | 22 | 73.9 | 7 | 1.97 | | 36 | 88.1 | 7 | 1.98 | | 48 | 104.2 | 11 | 2.03 | | 68 | 126.7 | 11 | 2.03 | | 80 | 146.3 | 22 | 2.11 | | 120 | 248.4 | 6,1 | 2.13 | Table 2. Summary of results for rectangular panel with hole using E31 (NICE/SPAR) triangular isotropic elements | Number of elements | C P U Time (secs) | Element No with $\sigma_{ exttt{max}}$ | omax
(ksi) | | |--------------------|-------------------|--|---------------|--| | 24 | 69.9 | | 1.76 | | | 44 | 80.8 | 11 | 2.38 | | | 72 | 96.1 | 11 | 2.39 | | | 96 | 120.2 | 15 | 2.49 | | | 136 | 142.9 | 15 | 2.50 | | | 160 | 164.1 | 29 | 2.67 | | | 240 285.7 | | 71 | 2.74 | | Table 3. Summary of results for rectangular panel with hole using E41 (NICE/SPAR) quadrilateral orthotropic elements | Number of elements | C P U Time
(secs) | Element No. with Omax | σ_{\max} (ksi) | | |--------------------|----------------------|-----------------------|-----------------------|--| | 12 | 68.6 | 5 | 1.47 | | | 22 | 78.4 | 7 | 1.60 | | | 36 | 88.7 | 7 | 1.62 | | | 48 | 105.5 | 13 | 1.64 | | | 68 | 127.1 | 13 | 1.61 | | | 80 | 146.7 | 25 | 1.66 | | | 120 | 243.7 | 72 | 1.95 | | NOTE: $E_x = 10,000 \text{ ksi}$; $E_y = 1,000 \text{ ksi}$. Table 4. Summary of results for rectangular panel with hole using E31 (NICE/SPAR) triangular orthotropic elements | Number of elements | C P U Time
(secs) | Element No.
with Tmax | σ _{max}
(ksi) | |--------------------|----------------------|--------------------------|---------------------------| | 24 | 72.8 | 16 | 3.78 | | 44 | 87.8 | 22 | 3.84 | | 72 | 107.8 | 22 | 3.91 | | 96 | 123.9 | 42 | 4.54 | | 136 | 160.6 | 42 | 5.14 | | 160 | 174.7 | 72 | 5.24 | | 240 | 308.6 | 176 | 4.94 | Figure 1. Panel geometry and loading Figure 2. Discretization with 12 quadrilateral elements Figure 3. Discretization with 22 quadrilateral elements | 21 | 1 | 9 | 26 3 | 1 | |
51 | |-----|----|------------|------|----|----|--------| | 11 | 12 | 1 6 | 32 | | | 36 | | , | 18 | 15
13 | 27 | | | 31 | | 15 | | 14 | 22 | | | 26 | | 5 3 | | 13 | 17 | 18 | 19 | 21 | | 1 | | 11 | 22 | 27 | | 47 | Figure 4. Discretization with 36 quadrilateral elements Figure 5. Discretization with 48 quadrilateral elements Figure 6. Discretization with 68 quadrilateral elements Figure 7. Discretization with 80 quadrilateral elements Figure 8. Discretization with 120 quadrilateral elements Figure 9. Discretization with 24 triangular elements Figure 10. Discretization with 44 triangular elements Figure 11. Discretization with 72 triangular elements Figure 12. Discretization with 96 triangular elements Figure 13. Discretization with 136 triangular elements Figure 14. Discretization with 160 triangular elements Figure 15. Discretization with 240 triangular elements Number of finite elements Figure 16. Maximum Principal stress versus number of elements for isotropic panel Number of finite elements Figure 17. Computational time versus number of elements for isotropic panel Number of finite elements Figure 18. Maximum principal stress versus number of elements for orthotropic panel Number of finite elements Figure 19. Computational time versus number of elements for orthotropic panel Figure 20. Maximum principal stress versus $\mathbf{E}_{\mathbf{y}}/\mathbf{E}_{\mathbf{x}}$ ratio for orthotropic panel